eatrical

Drama of Moral Tone Is New Problem Play By Channing Pollock

ductions seen in Washington govern the sterner sex. this year ranging in character play, "The Secret Orchard," something that merits serious consideration. It merits serious consideration. It for although the Pollock play is someeing especially weak, it nevertheless sinews of a big play.

It is true that Mr. Pollock's work must be viewed as that of the adapter rather than the creator of "The Secret Orchard," the play being a dramatization of the novel of the same name by Agnes and Edgerton Castle, but he has skill that he has vitalized and added dynamic force to the theme of the book. The doctrinaire may take exception

to the play on the ground of its moral place when critics and public alike have accepted and applauded such works as "Ghosts," "The Kreutzer Sonata,"
"Tess of the D'Urbevilles," "The Great forced into contact with the more battle if they are to become potent factors in the betterment of the world,

be lasting must be a teacher, as well as an entertainer, and the darker side of remorse would have been to lose of life must be pictured if he would give his auditors an insight into the move and live in the throbbing world must meet. His work must at times fractions of the law, civil, moral or Walsh

the moral lesson taught the erring woman is strong. We have our dying Camilles, our broken-hearted Zazas, our outcast Irises, and our demoniacal Hattie Friedlanders, but the men who bring to women who were once lofty in mind and pure of heart, are, in most drop a hypocritical tear for the lives that they wrecked and then pass on to destroy more souls or else live in happluess in the bosom of their families,

have the man a sufferer no less than a woman. Sin brings to him not merely a passing regret, but the keenest mental perament capable of the fullest enjoyment of the best that is in life. The

Dramatically "The Secret Orchard" is

from maudlin sentimentality to woefully weak in the last act, which is fustian and bombast, it was a genuine entirely too long. Furthermore, the inwas like an easis in a dramatic desert, for although the Pollock play is somewhat faulty in construction, its last act of work, especially in the manner in which he brings about the confession of Joy, the girl who has suffered at the duke's hands. When the duke's cousin, Dodd, asks Joy to become his wife she replies that she cannot, that she does not love him. He protests that he can make her love him.

A mere child, she scarcely knows how to withstand his earnest appeal. Be lieving that such a marriage is impossible, however, she reiterates: "I can Dodd pleads that there could be no obstacle which his love would not surmount, that she is harnocent mind. Then in anguish and sorely distressed at his appeal which re Divide" and scores of others. Such plays reflect a certain phase of life, and life, while they are not to be commended as entertainments either for the youthful showing the keen sensibilities of the entertainments either for the youthful girl-woman who wishes this straight-of for those who have not as yet been forward, clean-souled man to know her gloomy side of life, they place before past so that he may forget his love for the mind conditions which exist, and her. It is a touch of this kind, develop-against which men and women must ing the character of the woman and revealing her capacity for suffering that makes the play a distinctly moral woman incapable of the deepest pangs

To one who has seen Bertha Kalich work must at times as Hattle Friedlander, in "The Kreutzer aces which follow in- Sonata," the performance of Blanche stance. The characterizations were no Mr. Pollock's text is a misnomer. His more alike than hyperion to a satyr. In play does not answer the question: "If the Kalich performance there was all a man's sin be forgiven, then why not the dignity and somber gloom of the a man's sin be forgiven, then why not the woman's?" Rather does his theme lead to another proposition which forms the moral keynote of the play, "If a woman suffers for her sin, why not the strain and the moral suffering that be-gan in Russia ten years before. In the man?" In the majority of problem gan in Russia ten years before. In the plays which have been seen on our scarcely more than the suddenly un-leashed passion of a jealous wife. The perspective of the tragedy was lost. notable feature of the Kalich production was the time supposed to have elapsed while husband and sister were presumably at the opera. In the dramatization seen at the National last week the elapsed time was brief, and no provision was made for a verisimilitude of hours. In the Kalich production Hattle Fried-lander sits at the window, the night gradually dying out of the sky and the shadows playing over the listraught face show the woman as reason battles In "The Secret Orchard," however, we with unreason, the latter finally conquering. Then the lights go out altowoman. Sin brings to him not merely a passing regret, but the keenest mental anguish. Nor is this anguish transitory. The Duke of Cluny is portrayed as a man of high mental attainments, with a fully awakened conscience and a temperament capable of the fullest enjoys.

tion that is hers. Is there to be found in any other play so forceful an epitome of the doctrine of retributive justice?

The moral tone of "The Secret Orhard" cannot be successfully assailed for its preachment is rather that man's standard of right living should be raised to that demanded of woman than that woman's should be allowed to sink

Is Telepathic And Big Hit By A. H. BALLARD. HE best play of the year has ar-

Mason's Play

JULIA SANDERSON 4RE

AND MUNTLEY WRIGHT

rived. It's "The Witching Hour, by Augustus Thomas, produce Monday evening at the Hackett Theater under the direction of the Shuberts, and starring John Mason. Here, surely, is the play for which

we have been looking-if by that phrase we imply that we wanted something grippingly interesting, intensely dra-matic, a forceful handling of a vital subject, a literary delight as well as a vastly entertaining play. The foremost merit of the event is felt to be the strong and splendid talent of the author. He has unquestionably male a permanent addition to dramatic literature. The achievement is simply the apparently impossible feat of dramatizing the idea of telepathy. If you were to assign the task of making a good play for today's use on the elusive and orderland subject of thought transference without words, you might have hesitated as to whom you would enrust with the job. Chomas has imposed the obligation unon himself and has succeeded beyond the credence of anybody who has no seen the play he has written. Further more, at this point it must be recorded, that, without the magnificent in brilliant company of players matters might have fallen far short of the positively startling success "The witching BERLIN"

to the ripeness of power, thought deeply John Mason's many friends will read and carefully on the subject, marshaled ment of the best that is in life. The playwright shows with skill that Cluny's fortnight of mental torture and contrition for his mad folly is not the sewhere in his new play, "The Witching than fae realization that he has lost there could be no greater suffering than fae realization that he has lost forever her perfect confidence and adoration. Therefore the punishment is last-forever her perfect confidence and adoration. Therefore the punishment is last-forever her perfect confidence and adoration. Therefore the punishment is last-fore ext here for a single moment descends into the roll and maken and with the surfaction. Therefore the punishment is last-forever her punishment in last-forever her punishment is last-forever her punish elsewhere in this department of the suc-

first act that the author is certainly in his best vein—that you are in the pres-Bloodgood's leading man, will be co-star with Mrs. Bloodgood in a new Fitch play next season. Mr. Courtenay was for several years with Virginia Harned.

Tork, will soon appear in her new in musical play, "The Dancer and the King."

Mis best vein—that you are in the pres-ence of a dramatic entity with which you are eager to become intimately acquainted. You blink your eyes, listen One of "The Dairymaids" at the Columbia this week is Julia Sanderson, whose charm and beauty have made her the content of the coefficients of the

Charlotte Walker Returns in Stock

Summer stock plans for next spring a Washington are already being per-To Head New Play fected. An arrangement was made last week which will be of great interest who managed the stock company at the summer, has completed arrangements Baltimore and one in Washington) next spring working harmoniously together playwrights. On the same night in and exchanging players, scenery, and London, Miss Lena Ashwell, the dishas secured a contract with Miss Char-

ence. In proof, they point to the cable dispatch last Thursday, which told of the virtual failure in Berlin of a new play from the pen of William Shakes-peare, produced in the German capital

der direction of the German Spiritualis As the Bard of Avon is not u leader of the German spiritist move ment, says she received the dictation direct from William himself. that, but Frau Banffy declares Shakes Washington company will be at the Belasco and the Baltimore company will be at Evry's Opera House Mr. Page Mr. Page and stage business to her.
Miss CharWashington author, German critics failed up to "Antenius," and about

ton production this role will be entrusted to Miss Lillian Albertson, who made such a favorable impression here early in the season in a minor role in "The Silver Girl." "Paid In Full" is in four acts. Directly after its engagement in this city the production will be taken to New York.

THE THEATERS

THEATERS

THE THEATERS

THE THEATERS

THEATERS

THE THEATERS

THEA

CLARA BLOCDGOOD

New "Shakespeare" Play

No Go Among Germans

American theatrical managers who

have been fishing for hits all season with but little success, are today laugh-

big in their cuffs. They say the trouble with the drama is that the people's tastes are so bad, no one, not even the premier of them all, William Shakespeare, esq., could please a 1907 auditure.

As William has presented the play-

coing public with nothing in several nundred years, considerable interest at-

aches to this new effort entitled "An-

Miss Hawke has arranged some very "PULLMAN MAIDS" HEADLINE
OFFERING AT CHASE'S

Chase's bill this week embraces McMahon and Chappelle's Pullman Maids,
Julian Etlinge, the Colby Family, John
E. Hazzard, Arnoldo's Arenic Sensa-

This week's attraction at the Gayety will be "The Bon Ton Burlesquers." The program includes two buriesques, "Pousse Cafe" and "Girl From Mars." program ance will be given Thursday (Thanks- AS "THE SEWING MACHINE GIRL" The list of vaudeville numbers embraces At the New Academy this week the English Cocktails," Rawson and Clare

The Giris of Holland has let with we were all surprised at The Witching ought to cause the laughter that his willing to sacrifice family, friends, so willing to sacrifice family, friends, so has accorded it in Washington representatives and discriminating regular first-nighters made the mistake of her sake, knows and feels the degradation that the one man who is willing to sacrifice family, friends, so that was accorded it in Washington representatives and discriminating regular first-nighters made the mistake of cently, this, from the Evening Telephore to be found from Berlin," written gram, being characteristic of the reviews going to the Frohman opening (Marie ought to cause the laughter that his dever lines and amusing situations evoke, to be followed by serious reflection and good resolutions. Mrs. Blood-cently, this, from the Evening Telephore to be found from Berlin," written good is an ambitious actress, and amusing ought to cause the laughter that his dever lines and amusing situations.

Miss Lulu Glaser and company in the same chilly reception in New York that was accorded it in Washington representatives and discriminating regular forms and amusing situations.

Miss Lulu Glaser and company in the same chilly reception in New York that was accorded it in Washington representatives and discriminating regular forms.

PULLMAN MAIDS" HEADLINE of the problem of the review of the local press.

OFFERING AT CHAST bition complined with talent have made occurred the same evening at the Criterion. I did not happen to be among the mistaken ones, luckily, and the only critics I noticed at the John Mason opening were William Winter and Glenmore Davis, who evidently came in for at least an act or two, of course, were spell-bound and remained to the end.

bition complined with talent have made by John J. McNally, will be the Thanks-giving attraction at the National, beginning as a "society actress," but, unlike most others of this class, adopting the stage not for the sake of notoriety, and the only at least an act or two, of course, were spell-bound and remained to the end.

bition complined with talent have made by John J. McNally, will be the Thanks-giving attraction at the National, beginning as a "society actress," but, unlike most others of this class, adopting the stage not for the sake of notoriety, and the only continued with talent have made by John J. McNally, will be the Thanks-giving attraction at the National, beginning tomorrow evening.

"Lola from Berlin" will give Miss Glaser a German dialect part. Lola is a simple German girl, who comes to New York in response to an advertise ment inserted in a German paper, in pictures. The Pullman Maids are said Vienna of today, showing the magnificance of the National, beginning tomorrow evening.

Chase's bill this week embraces Mc-Mahon and Chappelle's Pullman Maids, Julian Etlinge, the Colby Family, John as Simple German girl, who comes to New York in response to an advertise ment inserted in a German paper, in pictures. The Pullman Maids are said Vienna of today, showing the magnificance of the National, beginning at traction at the National, beding the most consumers of the Chapter and Chappelle's Pullman Maids, Julian Etlinge, the Colby Family, John a simple German girl, who comes to New York in response to an advertise ment inserted in a German paper, in pictures. The Pullman Maids are said Vienna of today, showing the magnificance of the National, beding the same pap Doro in "The Morals of Marcus"), which bition com fined with talent have made by John J. McNally, will be the Thanks-

THE TUNEFUL "DAIRYMAIDS"

ATTRACTION AT THE COLUMBIA methin this veck is Julia Sanderson, whose charm and beauty have made here whose charm and beauty have made here a great favorite. Born of player parcine, Mas Sanderson beguin the chortent walkness of the content of the favority of the play wright's touch with your admire mustal country with the story of the star. As and application.

Ralph C. Herz, Pranklys Noter's Julia Sanderson beguin the chortent walkness of the first play in which so and New York and application.

Ralph C. Herz, Principal comedian in the support of Lulu Glasor, is the dustraband of the star. Miss Glasor's young-band of the star. Miss Glasor's young-band of the star. Miss Glasor's young-band of the star. Miss Glasor's produced the star may be the play written some of the best and most population. The collection of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the star may be the play written some of the best and most population. The collection of the star may be the play written some of the star may be the play written some of the star may be the play written some of the star may be the play in which so company.

Little Eugene Porde, who appeared with the collection of thinkers the word over, in the play written some of the star may be the play in which so company at the New Allies of the play written some of the star may be a population. The play is a play be a most elaborate production. The collection of the star may be a population. The collection of the star may be a play the play with the collection of the star may Charles Frohman's "Dairymaids" visit

BERTHA, THE SEXING MACHINE GIRL" ACADEMY.

Lillian Albertson

stood, makes a laughable figure. In addition to the regular matinee of "BERTHA" AT THE ACADEMY Saturday a special afternoon performgiving Day).

The supporting cast includes Ralph C. Walter Fennington, Wallace Owen, George LaGuere, William Glaser, Fior-ence Lester, Lidlian Scencer, Lavinia Shannon, Vinnie Bradcome, and Minnie

at least an act or two, of course, were spell-bound and remained to the end.

Unasked Questions Answered.

By Tuesday night the whole town realized that the play of the year had come, and now the buzzing talk is of "The Witching Hour" instead of "The Wildow." No description can adequately present the reason why this play is so surely plausible, impressive, play is so surely plausible, impressive, play as so surely plausible, impressive, pfacenating. You see by the end of the first act that the author is certainly in the special can be added at the cast act that the author is certainly in the special can be added at the cast act that the author is certainly in the special can be added at the cast act that the author is certainly in the special can be added and remained to the end.

Way of making her living, she soon became known for what she had accomposite of the find accomposite of the find presentation of the ment inserted in a German paper, in which an heir to a large fortune in which

Herz, Franklyn Roberts, Jack Standing, attraction will be A. H. Woods' produc-Walter Pennington, Wallace Owen, tion, "Bertha, the Sewing Machine Girl." Room Boys, and Ben Pierce, that funny